PAGE
6

	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication Development Bureau
	[image: image1.wmf]

	Administrative Circular CA/27
	19 May 2003

	Ref:
	CA/27 STG
	

	Contact:
	Fidélia Akpo
	

	Tel:
	+41 22 730 5439
	

	Fax:
	+41 22 730 5484
	

	E-mail:
	devsg2@itu.int
	

	Subject:
	Questionnaire on access networks in developing countries for e-health applications -
Question 14-1/2 (Application of telecommunication in health care)

To Administrations of Member States of the ITU,

Members of the Development Sector

Dear Sir/Madam,

The World Telecommunication Development Conference (Istanbul, 2002) adopted Question 14-1/2 dealing with the application of telecommunication in health care. The definition of the Question can be found at the following Web address:

http://www.itu.int/ITU-D/study_groups/SGP_2002-2006/SG2/StudyQuestions/SG2Quest.html.

The meeting of Study Group 2 in September 2002 approved the programme of work concerning a study on access network in developing countries for e-health applications. As a rule the hospitals in developing countries have poor connections to the nearby telephone exchange and they often need assistance on how this connection could be improved for high speed communication. It is not rare that hospitals are also located far away from the telephone exchange. The questionnaire will help to collect the appropriate information, in order to analyze the current situation and provide the necessary recommendations.

At the request of the Rapporteur for Question 14-1/2, Professor Leonid Androuchko, we are forwarding to you, for your action, a Questionnaire (see Annex).

You are invited to complete this document and we would be grateful if you would return it not later than 20 June 2003 to the Telecommunication Development Bureau:

ITU-D Study Groups Secretariat
Fax: +41 22 7305484
e-mail: devsg2@itu.int

This Administrative Circular, including the questionnaire, is available on the ITU-D Web site (http://www.itu.int/ITU-D/study_groups/SGP_2002-2006/circular/CircLet.html) in electronic form. To facilitate the timely analysis of the replies, the requested information, to the extent possible, should be submitted in an electronic format by e-mail or with a diskette.

I thank you in advance for your cooperation.

Yours faithfully,

[Original signed by Mr. Hamadoun I. Touré, Director]

Mr. Hamadoun I. Touré

Director, BDT

Annex:

Questionnaire on access networks in developing countries for e-health applications

Distribution:

–
Administrations of Member States of the ITU

–
ITU-D Sector Members

–
Rapporteurs and active participants on Question 14-1/2

–
ITU distribution list

ANNEX

QUESTIONNAIRE ON ACCESS NETWORKS IN DEVELOPING

COUNTRIES FOR E-HEALTH APPLICATIONS
DEADLINE FOR THE REPLIES: 16 June 2003

	1. Given Name

	

	2. Family Name

	

	3. Your Title

	

	4. Organization / Main activity

	

	5. Telephone/Fax (with area code)

	

	6. Country

	

	7. City

	

	8. Business Address:

	

	9. E-Mail

	

	
	

Any queries or requests for further information regarding this questionnaire should be addressed to:

	Mr. Leonid Androuchko

or
avenue des Tilleuls 34
1203 Geneva
Switzerland
Email: androuchko@freesurf.ch
	Petko Kantchev
Telecommunication Development Bureau
International Telecommunication Union (ITU)
Place des Nations, CH-1211
Geneva, Switzerland
Email: petko.kantchev@itu.int
Tel: +41 22 730 50448/Fax: +41 22 730 5484

1. How far are hospitals/health care centers located from the nearby telephone
exchange?

In cities

Less then 2 km __________

Between 2 and 5 km ______

More then 5 km __________

In rural areas

Less than 4 km ___________

More then 4 km __________

2.
What type of multipair cable is used to connect hospitals/health care centers to the
telephone exchange?

In cities

Cable type

Buried____Yes/No

Duct______Yes/No

Aerial _____Yes/No

Diameter of conductor

0.4 mm_______Yes/No

0.5 mm_______Yes/No

0.65 mm______Yes/No

0.9 mm_______Yes/No

Other_______________

Type of insulation

Paper insulation__________Yes/No

Polyethelene insulation
 ___Yes/No

Other__________________

In rural areas

Cable type

Buried ____________

Duct ______________

Aerial _____________

Diameter of conductor

0.4 mm_______Yes/No

0.5 mm _______Yes/No

0.65 mm ______Yes/No

0.9 mm _______Yes/No

Other__________________

Type of insulation

Paper insulation _________Yes/No

Polyethelene insulation ___Yes/No

Other________________________

3. Please indicate the manufacture of multipair cables

Local company
__ Yes/No

Name_______________

Foreign company __Yes/No

Name_______________

4. Information about duct system

Diameter of duct tube: _____
100 mm

110 mm

120 mm

Other _______________

Diameter of subduct _____________________

Number of cables in the duct______________

Material of duct tube

PVC

Yes/No

Asbestos cement
Yes/No

Other__________________

5. Please provide a copy of your outside plant specifications, in particular for

Multipair cables

Duct systems

Hand-holes and manholes

6. As an example, please provide a sketch on how one of the main hospitals is connected to the exchange indicating length of primary and secondary cables and position of manholes.

We appreciate your participation in this study.

	Place des Nations
	Telephone
+41 22 730 51 11
	Telex 421 000 uit ch
	E-mail:
itumail@itu.int

	CH-1211 Geneva 20
	Telefax
Gr3:
+41 22 733 72 56
	Telegram ITU GENEVE
	
www.itu.int

	Switzerland
	
Gr4:
+41 22 730 65 00
	
	

